

Slide 9.3
Primary Levels of Conflict
Within Organizations

- ❖ Intrapersonal (within an individual)
- ❖ Interpersonal (between individuals)
- ❖ Intragroup (within a group)
- ❖ Intergroup (between groups)

Slide 9.4
Basic Types of Intrapersonal Conflict

- ❖ *Approach–approach conflict*
 - ❖ An individual must choose among alternatives, each of which is expected to have a positive outcome
- ❖ *Avoidance–avoidance conflict*
 - ❖ An individual must choose among alternatives, each of which is expected to have a negative outcome
- ❖ *Approach–avoidance conflict*
 - ❖ An individual must decide whether to do something that has both positive and negative outcomes

Slide 9.5
Conditions that Increase the Intensity
of Intrapersonal Conflict

- ❖ Several realistic alternatives are available for handling the conflict
- ❖ The positive and negative consequences of the alternatives are roughly equal
- ❖ The source of conflict is important to the individual

Slide 9.8
Behaviors for Coping with
Role Ambiguity

- ❖ Initiating aggressive action
- ❖ Withdrawing
- ❖ Approaching the role sender or senders to attempt joint problem solving

Slide 9.9
Sources of Interpersonal Power

- ❖ *Reward power*
 - ❖ An individual's ability to influence others' behaviors by rewarding them
- ❖ *Coercive power*
 - ❖ An individual's ability to influence others' behaviors by punishing them
- ❖ *Legitimate power*
 - ❖ A manager's ability to influence subordinates' behavior because of the manager's formal position in the organization

Slide 9.9 (continued)
Sources of Interpersonal Power

- ❖ *Expert power*
 - ❖ An individual's ability to influence others' behaviors because of recognized competencies, talents, or specialized knowledge
- ❖ *Referent power*
 - ❖ An individual's ability to influence others' behaviors as a result of being respected, admired, or liked

Slide 9.10
Interpersonal Conflict Handling Styles

- ❖ **Avoiding Style**
 - ❖ Unassertive and uncooperative
- ❖ **Forcing Style**
 - ❖ Assertive and uncooperative
- ❖ **Accommodating Style**
 - ❖ Unassertive and cooperative
- ❖ **Collaborating Style**
 - ❖ Assertive and cooperative
- ❖ **Compromising Style**
 - ❖ Intermediate level of assertive and cooperative behaviors

Chapter 9: Managing
Interpersonal Conflict and
Negotiation

13

Slide 9.11
**When Should the Avoiding Style Be
Used to Handle Interpersonal Conflicts?**

- ❖ The issue is of minor or passing importance
- ❖ Insufficient information to effectively deal with the conflict
- ❖ Low power relative to the other party
- ❖ Others can more effectively resolve the conflict

Chapter 9: Managing
Interpersonal Conflict and
Negotiation

14

Slide 9.12
**When Should the Forcing Style Be
Used to Handle Interpersonal Conflicts?**

- ❖ Emergencies requiring quick action
- ❖ Unpopular actions must be taken for long-term organizational effectiveness and survival
- ❖ Self-protective action is needed

Chapter 9: Managing
Interpersonal Conflict and
Negotiation

15

Slide 9.18
Key Tasks for a Mediator

- ❖ Ensuring mutual motivation
- ❖ Achieving a balance in situational power
- ❖ Coordinating confrontation efforts
- ❖ Promoting openness in dialogue
- ❖ Maintaining an optimum level of tension
